Advanced Factor Analysis Modeling of Spatial Data P.K. Hopke, P. Paatero, and J. Hoppenstock What are the PM_{2.5} mass concentration data as viewed by factor analysts? #### It is just a data table (matrix). | DAYVAR | s010030010 | s010270001 | s010331002 | s010491003 | s010530002 | s010550010 | s010690002 | |--------|------------|------------|------------|------------|------------|------------|------------| | 990101 | -99 | -99 | -99 | -99 | -99 | -99 | -99 | | 990102 | -99 | -99 | -99 | -99 | -99 | -99 | -99 | | 990103 | -99 | -99 | -99 | -99 | -99 | -99 | -99 | | 990104 | -99 | -99 | -99 | -99 | -99 | -99 | -99 | | 990105 | -99 | -99 | -99 | -99 | -99 | -99 | -99 | | 990106 | -99 | -99 | -99 | -99 | -99 | -99 | -99 | | 990107 | -99 | -99 | -99 | -99 | -99 | -99 | -99 | | 990108 | -99 | -99 | -99 | -99 | -99 | -99 | -99 | | 990109 | -99 | -99 | -99 | 11 | -99 | -99 | 8.7 | | 990110 | -99 | -99 | -99 | -99 | -99 | -99 | -99 | | 990111 | -99 | -99 | -99 | -99 | -99 | -99 | -99 | | 990112 | -99 | 8.8 | -99 | -99 | -99 | -99 | 14.9 | | 990113 | -99 | -99 | -99 | -99 | -99 | -99 | -99 | | 990114 | -99 | -99 | -99 | -99 | -99 | -99 | -99 | | 990115 | -99 | 14.9 | -99 | 7.6 | -99 | -99 | -99 | Thus, we can look at spatial data as a problem to find the underlying structure that governs the observed values. This assumes that the influence of the causal factors extend over the area in which measurements are being made. Problem is the same as in weather forecasting where the aim is to predict air mass movement and is known as Empirical Orthogonal Function Analysis #### WHY? - Such analyses can provide a better understanding of the data - Allow us to predict for specific times and locations for which we do not have data - Permit network design that provides same information with less data (fewer measurements.) - Decompose the matrix into an outer product of vectors - Huh? ## Linear Additivity The idea is to find a series of vectors such that their products sum to reproduce the data. This is the concept of linear additivity ## Linear Additivity Thus, we assume that the measured PM_{2.5} mass can be written as contributions from p independent processes that affect that property across the spatial domain of the data. $$x_{ij} = \sum_{k=1}^{p} g_{ik} f_{kj} + e_{ij}$$ Where i = 1,..., n days, j = 1,..., m locations and k = 1,..., p causal factors. f_{kj} involves the characteristics of the causal factor while g_{jk} provides the strength of the factor for the particular sample. e_{ij} is residual. ## Linear Additivity The nature of the causal factors will be discussed in more detail later. We can think of them in terms of emissions, dispersion, and transport over the space defined by the monitoring network The equation can be rewritten in matrix form as $$X = GF$$ The question is then how these two matrices, F and G, can be derived from the data. Most factor analysis has been based on an eigenvector analysis, it can be shown [Lawson and Hanson, 1974; Malinowski, 1991] that the equation estimates **X** in the least-squares sense that it gives the lowest possible value for $$\sum_{i=1}^{n} \sum_{j=1}^{m} (e_{ij})^{2} = \sum_{i=1}^{n} \sum_{j=1}^{m} (x_{ij} - \sum_{k=1}^{p} g_{ik} f_{kj})^{2}$$ We explicitly acknowledge the problem to a least-squares problem and reformulate the problem so that we solve it by the minimization of the residuals weighted by estimates of the measurement uncertainty. The Objective Function, Q, is defined by $$Q = \sum_{i=1}^{n} \sum_{j=1}^{m} \left[\frac{\mathbf{x}_{ij} - \sum_{k=1}^{p} \mathbf{g}_{ik} \mathbf{f}_{kj}}{\mathbf{S}_{ij}} \right]^{2}$$ where δ_{ii} is an estimate of the uncertainty in x_{ij} This approach provides a more flexible framework for the analysis. We can better separate signal from noise We can develop more complex models that incorporate additional information that we have about the system This additional information leads to "Advanced Factor Analysis" models ## Physical-Chemical Modeling Temperature Humidity Gas Concentrations Solar Radiation **MODEL** Atmospheric Pressure Chemistry Etc. For the advanced modeling, it is also assumed that the measured property is related to other data that are available Wind Speed and Direction Other pollutants like ozone Relative Humidity Temperature Etc. Combining wind information with the mass concentrations permits us to think in terms of PM_{2.5} flux. - •Flux is the amount of $PM_{2.5}$ moving in a given direction. - •Flux is a vector so it has magnitude and direction. - •Average flux would be a function of concentration and wind speed and direction Suppose we can calculate the flux at various points within a given area. Source Location - The details of how such calculations can be done will be presented by Dr. Paatero in tomorrow's lecture. - To illustrate what can be done, we present one of the factors that have been extracted in an advanced model from the 2000 PM_{2.5} mass concentration data. This is an on-going exploration of the models since we can incorporate additional information as appropriate.